

Technical Cost Modeling for Vehicle Lightweighting: 40% and 45% Weight Reduction Project ID # LM090

Anthony Mascarin, IBIS Associates, Inc.
Ted Hannibal, IBIS Associates, Inc.
Anand Raghunathan, Energetics Incorporated
Ziga Ivanic, Energetics Incorporated
James Francfort, Idaho National Laboratory
June 11, 2015

Prepared for the U.S. Department of Energy, Office of Nuclear Energy Under DOE Idaho Operations Office, Contract DE-AC07-05ID14517

This presentation does not contain any proprietary, confidential or otherwise restricted information.

Overview

Timeline

- Project Start: December 2013
- Project end: December 2014
- 100% Complete

Budget

• FY14-15 = \$120 K

Barriers

- Conflicting forces between vehicle lightweighting designs and materials with economics and consumer preferences
- Lack of information on high volume, world class manufacturing costs and materials prices for many weight reduction strategies

Project Partners

- IBIS Associates, Incorporated
- Energetics Incorporated.
- Idaho National Laboratory (INL)

A. Relevance

Objective

- Develop framework and analyses to validate cost effective weight reduction of target baseline vehicle by 40%.
- Compare scenarios and identify path for most effective cost-per-pound-saved, (target \$3.42/lb)
- Identify additional opportunities and requirements to achieve 45% weight reduction

Workplan

- 1.) Follow and incorporate weight savings data from DOE MMLV Mach1 and Mach 2 designs
- 2.) Review data from other high profile lightweighting initiatives
- 3.) Participate in discussions with DOE VTO, INL, MMLV, Energetics, etc. team members
- 4.) Assemble data and construct models for analysis
- 5) Report results and make recommendations

B-1. Approach: Task List

- Develop preliminary approach to achieve 40% weight reduction for BIW and chassis
- Develop TCM framework and collect relevant data
- Implement preliminary approach in the TCM and validate results (within 10 percent uncertainty)
- Adjust approach as needed and reevaluate the TCM to achieve the 40% target weight reduction and meet cost goal or less than \$3.42 per pound or weight saved
- Complete 40% weight reduction draft report.
- Draft of baseline vehicle weight distribution and draft of systems costs with assumptions for internal review
- Draft of cost model showing cost effective pathway to reach mid-term goal of 45% weight reduction in a midsize passenger car
- Complete 45% weight reduction draft report.
- Complete 45% weight reduction report in format suitable for publication and/or distribution

B-2. Approach: 2013 Baseline Vehicle

(a) Chevrolet Malibu, (b) Buick LaCrosse,
(c) Chrysler 200,
(d) Ford Fusion, and (e) Honda Accord.

Internal Combustion Engine Midsize Steel Unibody		
	Mass	Cost
	(lb)	(\$)
Baseline	998	\$6,119
Engine	345	\$3,162
Energy Storage	33	\$74
Fuel System	165	\$364
Transmission	195	\$1,199
Driveshaft/Axle	55	\$177
Differential	24	\$132
Cradle	62	\$107
Thermal Management	33	\$150
Exhaust System	50	\$230
Oil and Grease	9	\$81
Powertrain Electronics	22	\$400
Emission Control Electronics	1.006	\$43
DIW	1,006	\$2,823
BIW Closures	717 134	\$1,287 \$230
Front/Rear Bumpers	20	\$230 \$126
Glazing	81	\$250
Paint	24	\$450
Exterior Trim	8	\$144
Body Hardware	18	\$312
Body Sealers and Deadeners	4	\$24
Body Sealers and Beaderiers	663	\$1,807
Suspension	270	\$578
Braking System	163	\$406
Wheels and Tires	180	\$317
Steering System	49	\$506
	473	\$3,370
Instrument Panel	84	\$900
Trim and Insulation	119	\$390
Door Modules	50	\$300
Seating and Restraints	172	\$1,330
Heating, Ventilation, and Air Conditioning (HVAC)	48	\$450
	112	\$1,000
Interior Electrical	57	\$400
Chassis Electrical	33	\$400
Exterior Electrical	22	\$200
	53	\$605
	3305	\$15724

Midsize Baseline 2013

Photos from Edmunds.com

B-3. Approach: Data Sources

- DOE target definition
- Direct interviews with OEM and supplier engineers and designers
- Published vehicle specification data
- IBIS databases and previous cost analyses
- Vehma/Ford Fusion breakdown data
- Vehma/Ford MMLV Mach-1 and Mach-2 data
- Lotus Phase 1 lightweighting
- FEV Light-Duty Mass Reduction Cost Analysis
- Aluminum Association BIW studies
- Honda's Study & Report on NHTSA Study
- USCAR/ACC/USAMP lightweighting studies

C-1. Strategy: Overview

- Define Baseline
- Build Cost Model Structure
 - System Level
 - Subsystems
 - Components
 - Assembly
- Collect Lightweighting Program Data
 - Integrate Data to Vehicle Scenarios
- Analytical Framework
 - Link Power, Mass, Sizing, Cost Relationships
 - Compare Scenario results
 - Identify additional weight savings needed
 - Establish economic requirements for cost target

C-2. Available Lightweighting Program Data

BMW i3

C-3. Lightweighting Technologies

Body

- Ultra high strength steels
- Aluminum stampings, extrusions, and castings
- Carbon fiber layup (tape and roving, automated), SMC, and injection molding
- Chemically toughened glass, polycarbonate

Powertrain

- Magnesium and Aluminum high pressure vacuum die casting
- Carbon fiber filament winding
- Increased power density from advanced engine design

Chassis

- Aluminum castings, forgings, and extrusions
- Carbon fiber wheels

Assembly

- Adhesive bonding
- Self piercings rivets
- Friction stir welding

C-4. Mass Reduction Analysis

Baseline

- Previously defined case study, mass and cost list
- Stage 1
 - Body structure alternatives only (BIW, panels, bumpers)
 - Optimized steel, aluminum intensive, multimaterial, carbon
- Stage 2
 - Powertrain and chassis
- Stage 3
 - Other body, interior, auxiliary systems
- Stage 4
 - "Best-in-class" from each scenario, Mach 2MM Body
- Stage 5
 - Additional/speculative mass reduction to reach 45% target

C-5. Risk Factors

- Costing performed as fully implemented, high volume processes, with automation and expected learning curve improvements (not as current developmental or low volume)
- Full detail of functionally equivalent, crashworthy designs for most advanced concepts were not available
- Potential reduced performance

Particular to carbon:

- Repairability
- Corrosion system unclear
- \$/pound fiber actual vs \$/lb required
- \$/pound finished part actual vs required

D-1. Technical Accomplishments

	2014 Fusion	MMLV-M1	Midsize Baseline 2013	Optimized Steel 1	Optimized Steel 2	Optimized Steel 3		Auminum Intensive 4	Multi- Material 1	Multi- Material 2	Multi- Material 3	Multi- Material 4	Carbon 1	Carbon 4	Carbon 5	40% Reduction Taroet	45% Reduction Target
Lbs	3430	2629	3304	3198	2843	2758	2937	2129	3138	2604	2493	2084	2843	2034	1812	1983	1817
Lbs Saved	0	801	0	106	462	546	367	1175	167	701	812	1220	462	1271	1493	1322	1487
% wt savings	0.0%	23.4%	0.0%	3.2%	14.0%	16.5%	11.1%	35.6%	5.0%	21.2%	24.6%	36.9%	14.0%	38.5%	45.2%	40.0%	45.0%
Direct Mfg Cost \$3.42/lb Cost Target			\$15,724 \$15,724	\$15,522 \$16,087	\$15,389 \$17,302	\$15,291 \$17,591	\$16,070 \$16,980		\$16,107 \$16,294	\$16,484 \$18,120	100000000000000000000000000000000000000	30.00	\$21,705 \$17,303	\$22,307 \$20,069	\$25,211 \$20,829	\$20,244	\$20,809
Project Cost of Wt. Save Target Cost Wt. Save			\$3.42	-\$1.90 \$3.42		-\$0.79 \$3.42	571.534		\$2.30 \$3.42	100.000	1207700	\$3.53 \$3.42	\$12.95 \$3.42	\$5.18 \$3.42	300000		

- 13 scenarios compared, at various levels of mass reduction
- Total weight saved and overall direct manufacturing cost evaluated
- Cost of weight savings compared to target
- Assessment of CF material price and composite fabrication cost required to meet 40% and 45% mass reduction targets at additional cost target of \$3.42/lb-saved

D-2. Lightweighting Cost Analysis Results

Slide 13

D-3. Results, CF Price Needed for Target

Costing results of advanced weight savings scenarios based on different material systems. Carbon scenarios assume optimistic projected carbon composite processing cost of \$5/lb and current carbon fiber price of \$12.50/lb.

IBIS Associates, Inc.

E. Collaborations

- Analysis developed within IBIS Associates, Inc. and Energetics Incorporated.
- Direction and assistance from DOE
 - Carol Schutte, Materials Technology Lead, VTO
 - Gerry Gibbs, Propulsion Materials, VTO
 - Data, commentary, and advice from Vehma/Ford MMLV team

F. Future Activities / Ongoing Work

- Development of a spectrum analysis to identify a coherent lightweighting strategy adoption path
 - Prioritize by weight saved, cost of savings, and readiness
 - Establish structure for comparing additional proposed strategies
- Process Technical Cost Modeling
 - Carbon fiber molding
 - Aluminum extruded components
 - Magnesium sheet forming

Response to Previous Criteria

This project was not presented at the 2014 AMR

Conclusion

Mass reduction ~30%

Utilizes:

- Established technologies
- State-of-the-art designs
- Significant power downsizing & luxury decontenting*

Achievable with:

- Moderate price premium
- Low technical risk

Mass reduction ~40%

Extensive lightweighting needed:

- High-volume production
 - e.g. Mg (moderate technical risk)
- Automated & rapid cycle time composite forming (high technical risk)

Cost premium remains high until high-volume, low-cost CFCs are available

Mass reduction ~45%

Requires:

- Extensive use of lightweight materials (CFCs, Mg, others)
- Advanced electrical & interior systems

Adjust market expectations of vehicle:

- Performance
- Comfort
- Features

^{*}if accepted by the market

Technical Back-up Slides

\$3.42/lb-saved Target Basis

- Metric provided by DOE at outset of study
- Based on simple payback model
 - NPV of fuel savings to consumer
 - 7% reduction in fuel use per 10% weight saved
 - 15 year life
 - 10,000 miles average travel per year
 - 7% annual discount factor
- Lifetime value of weight savings equates to the cost of 1.1 gallons of gasoline

H-3. Results, 45% Mass Reduction Breakdown

H-4. Results, Mass Reduction by System

H-5. Results, Direct Cost Increase by System

H-6. Results, Scenario Savings vs. Target

